Asthma and Air Quality in the Presence of Fires: A Foundation for Public Health Policy in Florida ### Collaborators - Linda J. Young, Ph.D. (PI) University of Florida - Sue Estes (Co-PI) USRA/NASA/MSFC - Carina Blackmore, Ph.D (Institutional Co-PI) State of Florida - Mohammad Al-Hamdan, Ph.D. (Co-I) USRA/NASA/MSFC - Bill Crosson, Ph.D. (Co-I) USRA/NASA/MSFC - Maury Estes (Co-I) USRA/NASA/MSFC - Jeff Luvall, Ph.D. (Co-I) NASA/MSFC - Carol A. Gotway, Ph.D. (Co-I) CDC - Greg Kearney, Ph.D. (Co-I) CDC - Chris DuClos (Co-I) State of Florida - Melissa Murray (Co-I) State of Florida - Xaohui Xu, Ph.D. (Co-I) University of Florida - Kenny Lopiano, University of Florida #### Motivation - Outdoor air quality and its associated impacts on respiratory problems in Florida are of public health significance. - The outdoor air quality in Florida can be poor during periods of little rainfall or during the extended wildfire seasons, threatening persons with compromised respiratory systems each year. - Increased levels of PM lead to increased ER visits and hospitalizations. The association between reduced air quality resulting from wildfires and/or prescribed burns and the incidence of asthma is unknown. # Objectives - Develop high-quality spatial data sets of environmental variables - Link these environmental data sets with public health data consisting of hospitalization admissions and ER visits associated with asthma and socio-demographic variables - Develop spatial-temporal models of the association between asthma and air quality - Provide the linked data sets and associated analyses to local, state and federal end-user groups #### Fine Particulate Matter Exposure Assessment (Al-Hamdan et al., 2009) **Reference:** Al-Hamdan, et al., 2009 M., Crosson, W., Limaye, A., Rickman, D., Quattrochi, D., Estes, M., Qualters, J., Sinclair, A., Tolsma, D, Adeniyi, K., Niskar, A. 2009. Methods for characterizing fine particulate matter using ground observations and remotely sensed data: potential use for environmental public health surveillance. *Journal of the Air and Waste Management Association*, 59, 865–881. #### AQS PM2.5, February 18, 2007 #### MODIS AOD, February 18, 2007 - AQS PM2.5 monitors: (1) concentrated in urban areas - (2) observed every one to six days - NASA MODIS satellite sensor: (1) provides good spatial coverage - (2) available only for clear-sky coverage # AQS PM2.5 Reporting Frequency # Combining AQS and MODIS Data MODIS AOD data extracted for six AQS sites in diverse locations and settings - Jacksonville - Orlando - Miami - Tampa - Tallahassee - Pensacola # MODIS AOD vs AQS PM2.5 #### Merging AQS EPA and MODIS-derived PM2.5 April 16, 2007 #### PM2.5 B-spline Surfaces Year 2007 Composite # Estimated PM_{2.5} #### 2007 MODIS Fire Detections Plume Data (GOES, NOAA-HMS) # Meteorological Data **NLDAS Daily Maximum Air Temperature on July 15, 2007** #### **Environmental Covariates** - Daily Measurements at County level - PM_{2.5} - Proportion of County Covered by Smoke - Proportion of County Covered by Fire - Relative Humidity - Windspeed - Maximum daily temperature - Weekly Values: maximum over the week ## **Asthma Health Data** #### **Poisson Regression Model** - Response Total number of ER and Hospital cases for each age (<=18, 19-64, 65+) and sex (Female, Male) - Offset Size of population in age/sex combination as estimated by 2010 US Census - Covariates crossed by age and sex - Fixed effects for time - (A sin (week* $\pi/26$) + B cos (week* $\pi/26$) - Random effects - County - Age*Sex*County - Week - Backwards Elimination #### **Poisson Regression Model** - Factors having a significant 3-way interaction with age and sex - Maximum relative humidity - Maximum smoke - Factors with a significant interaction with age - PM_{2.5} - Maximum temperature - Maximum wind speed - Temporal Effects - Factors with a significant interaction with sex - Cosine term of temporal effect - PM2.5 - Maximum temperature ## Assessing the Fit of the Model Observed # **Miami-Dade County** Week in 2007 # Hillsborough County Week in 2007 # **Alachua County** Week in 2007 # **Initial Conclusions** - PM_{2.5}'s association with the number of asthma cases depends on both age and sex - Smoke is associated with the number of asthma cases, above that due to PM_{2.5}, and that association depends on age and sex # Model Validation Using 2008 Data # Challenge and Way Forward - The model with only time and random effects for county fit as well as the model that also included the environmental variables such as PM_{2.5}, smoke and fire. - This could be due to the fact that 2008 was a year with a low incidence of wildfires. - In 2011, wildfires were severe in Florida. Efforts are underway to secure 2011 asthma data to assess whether the environmental variables are more important when the incidence of fires is higher. # **Project Timeline** | | | First Year | | | Second Year | | | | | |------------------------------------|---------------------------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------| | Study Task Numbers and Description | | 1 st Q | 2 nd Q | 3 rd Q | 4 th Q | 1 st Q | 2 nd Q | 3 rd Q | 4 th Q | | 1 | Production of Environmental Data Sets | | | | | | | | | | 2 | Linkage of Health, Socio-demographic | | | | | | | | | | | and Environmental Data | | | | | | | | | | 3 | Investigate Use of Hospital and ER | | | | | | | | | | | cases of Asthma as Health Outcome | | | | | | | | | | | Indicator | | | | | | | | | | 4 | Assist in developing Public Health | | | | | | | | | | | Policy Based on the Health Outcome | | | | | | | | | | | Indicator | | | | | | | | | | 5 | Integrate with the FEPHT Program's | | | | | | | | | | | State Portal | | | | | | | | | # Milestones Accomplished This Past #### Year | ALL | milestones below this point COMPLETED? Demonstration in Relevant Environment (Potential Demonstrated) | |-----|--| | 0 | Prototype application system beta-tested in a simulated operational environment | | _ | Projected improvements in performance of decision making activity demonstrated in simulated operational environment | | ALL | milestones below this point COMPLETED? Validation in Relevant Environment (Potential Determined) | | 0 | Application components integrated into a functioning prototype application system with realistic supporting elements | | 0 | The application system's potential to improve the decision making activity determined and articulated (e.g., projected impacts on cost, functionality, delivery time, etc.) | | ALL | milestones below this point COMPLETED? Initial Integration & Verification (Prototype/Plan) | | 0 | Components of eventual application system brought together and technical integration issues worked out | | | Organizational challenges and human process issues identified and managed | | ALL | milestones below this point COMPLETED? Proof of Application Concept (Viability Established) | | 0 | Components of application tested and validated independently | | 0 | Detailed characterization of user decision making process completed (e.g., pre-
application baseline performance, mechanisms, and limitations) | | 0 | Convincing case for the viability of the application concept made | | | The state of s | #### **Future Work** Validate the model for 2011 asthma Integrate results into Florida's Environmental Public Health Tracking website • Establish guidelines for county-level health alerts based on PM_{2.5}, smoke and other environmental factors. # Thanks!